实验 3 分析 Ethernet II 帧、分析集线器和交换机工作机理

第一部分 分析 Ethernet II 帧

1. 实验目的

- 1)深入理解 Ethernet II 帧结构。
- 2)基本掌握使用 Wireshark 分析俘获的踪迹文件的基本技能。

2. 实验环境

- 1)运行 Windows 2008 Server/Windows XP/Windows 7 操作系统的 PC 一台。
- 2)PC 具有以太网卡一块, 通过双绞线与网络相连; 或者具有适合的踪迹文件。
- 3)每台 PC 运行程序协议分析仪 Wireshark。

3. 实验步骤

1)分析踪迹文件中的帧结构

用 Wireshark 俘获网络上收发分组或者打开踪迹文件,选取感兴趣的帧进行分析。如图 18 所示,选取第 10 号帧进行分析。在首部细节信息栏中,可以看到有关该帧的到达时间、帧编号、帧长度、帧中协议和着色方案等信息。在"帧中协议"中,看到该帧有"Ethernet:IP:ICMP:data"的封装结构。


图 18 分析帧的基本信息

为了进一步分析 Ethernet II 帧结构,点击首部细节信息栏中的"Ethernet II"行,有关信息展开如图 19 所示。


图 19 Ethernet II 帧详细信息

其中看到源 MAC 地址为 00:20:e0:8a:70:1a, 目的 MAC 地址为 00:06:25:da:af:73; 以太 类型字段中值为 0x0800,表示该帧封装了 IP 数据报;以及 MAC 地址分配的相关信息。

2)分析以太帧结构

将计算机联入网络, 打开 Wireshark 俘获分组, 从本机向选定的 Web 服务器发送 Ping 报文。回答下列问题:

- (1) 本机的 48 比特以太网 MAC 地址是什么?
- (2) 以太帧中目的 MAC 地址是什么? 它是你选定的远地 Web 服务器的 MAC 地址吗? (提示: 不是)那么,该地址是什么设备的 MAC 地址呢? (这是一个经常会误解的问题,希望搞明白。)
- (3) 给出 2 字节以太类型字段的十六进制的值。它表示该以太帧包含了什么样的协议? 上网查找如果其中封装的 IPv6 协议,其值应为多少?

4. 相关概念

1) IEEE 802.3 以太帧结构。它是在以太网链路上运行的一种数据分组,开始于前导码和帧定界符起始,后继的是以太首部的目的和源地址。该帧的中部是载荷数据,其中包括了由该帧携带的其他协议(如 IP)的首部。该帧的尾部是 32 比特的循环冗余码校验,以检测数据传输时可能的损伤。它完整的帧结构如图 20 所示。


图 20 802.3 以太帧结构

2) Ethernet II 帧结构。有几种不同类型的帧结构,尽管它们格式和最大传输单元不同,但却能够共存于相同的物理媒体上。Ethernet II 帧(又称 DIX 帧)是目前使用最广的以太帧。图 21 显示了 Ethernet II 帧结构(该帧前后的辅助字段没有显示)。与 802.3 以太帧结构相比,它较为简单。其中的以太类型字段标识了封装了该帧数据中的较高层协议。例如,以太类型值为 0x0800 指示了该帧包含了 IPv4 数据报,0x0806 表明指示了该帧包含了 ARP 帧,0x8100 指示了该帧包含了 IEEE 802.1Q 帧。


图 21 802.3 以太帧结构

第二部分 分析集线器和交换机工作机理

1. 实验目的

- 1)观察交换机处理广播和单播报文的过程。
- 2)比较交换机与集线器工作过程。
- 3)掌握使用 PacketTracer 模拟网络场景的基本方法,加深对网络环境、网络设备和网络协议交互过程等方面的理解。

2. 实验环境

- 1)运行 Windows 2008 Server/Windows XP/Windows 7 操作系统的 PC 一台。
- 2)下载 CISCO 公司提供的 PacketTracer 版本 5.2.1。

3. 实验步骤

1)在 PacketTracer 模拟器中配置网络拓扑

在 PacketTracer 模拟器中配置如图 22 所示的网络拓扑,其中通用交换机连接 4 台普通 PC,通用集线器 hub 连接 2 台普通 PC。


图 22 实验网络拓扑图

点击 PC, 在每台 PC 的配置窗口中配置合理的 IP 地址和子网掩码, 无需为交换机和集 线器配置 IP 地址(为什么?)。

2)观察交换机如何处理广播和单播报文

- (1) 在实时与模拟模式之间切换 4 次,完成生成树协议。所有链路指示灯应变为绿色。 最后停留在模拟模式中。
- (2) 使用 Inspect(检查)工具(放大镜)打开 PC A 和 PC B 的 ARP 表以及交换机的 MAC 表。本练习不关注交换机的 ARP 表。将选择箭头移到交换机上,查看交换机端口及 其接口 MAC 地址的摘要。注意,这不是交换机获取的地址表。将窗口排列在拓扑上方。
- (3) 添加简单 PDU 以从 PC A 发送 ping 到 PC B(也可以在 PC A 的 DeskTop 窗口中打 开模拟命令行"Command Prompt",运行 PING 命令)。

使用 Add Simple PDU(添加简单 PDU)(闭合的信封)从 PC A 发送一个 ping 到 PC B。 点击 PC A(源), 然后点击 PC B(目的)。Event List(事件列表)中将会显示两个事件: 一个 ICMP 回应请求和一个 ARP 请求, 用以获取 PC B 的 MAC 地址。点击 Info(信息)列中 的彩色框以检查这些事件。

(4) 逐步运行模拟。

使用 Capture/Forward(捕获/转发)按钮跟踪数据包的最终顺序。由于 PC A ARP 表中没有 PC B 的相应条目,因此为了完成 ping,它必须发出 ARP 请求。交换机从 ARP 请求 获取 PC A 的 MAC 地址及其连接的端口,从 ARP 回复获取 PC B 的 MAC 地址及其连 接的端口,交换机会将 ARP 请求从所有端口泛洪出去,因为 ARP 请求始终是广播。PC A 收到 ARP 回复之后,便可以完成 ping。从交换机的角度来看,ping 是已知单播。完成对数据包的跟踪之后,点击 Reset Simulation(重置模拟)按钮。

3)观察交换机如何处理未知单播(可选)

(1) 清除交换机的 MAC 地址表。

点击交换机。点击 CLI 选项卡。在出现命令提示符时,按几次 Enter 键,将会显示 Switch> 提示。键入 enable 并按 Enter 键。提示应会变为 Switch#。键入命令 clear mac-address-table dynamic 并按 Enter 键。请注意,早先显示的交换机 MAC 表重新为空。但仍会填充 PC ARP 表。关闭交换机配置窗口。

(2) 重新发送数据包。

您应该还是处于模拟模式。用户创建的 PDU(在任务 1 中创建的从 PC A 到 PC B 的 ping)仍然在 Event List(事件列表)中。使用 Capture/Forward(捕获/转发)按钮跟踪数据包的最 终顺序。由于 ARP 表已经填充,因此无需 ARP 请求。但是,当回应请求数据包到达 MAC 地址表为空的交换机时,将被视为未知单播。在这种情况下,交换机就会像处理广播一样,将数据包从除接收端口以外的所有其他端口泛洪出去。完成之后,点击 Delete(删除)按钮删除场景 0。

4)观察交换机和集线器的工作过程

- (1) 现在尝试使用 Add Simple PDU(添加简单 PDU)按钮从 PC E ping PC A。跟踪数据包,尝试了解发生的变化。
 - (2) 进行其他实验,了解交换机和集线器的不同。

4. 相关概念

集线器工作在物理层,仅对电信号进行放大整形向所有端口转发,并不识别数据链路层的帧,更不执行 CSMA/CD 协议。

交换机工作在数据链路层,对接口接收的数据链路层的帧进行处理,查看其目的 MAC 地址,选择正确的接口进行存储转发,在向其他接口转发时要执行 CSMA/CD 协议。交换机通过其接收的帧来学习每个端口连接的设备的物理地址,并将该信息存储在地址表中。如果交换机收到的帧的目的设备物理地址在其地址表中,它只会将该帧从连接该设备的端

口发送出去。这称为已知单播。如果交换机收到一个广播,就会将该帧从接收端口以外的 所有其他端口泛洪出去。另外,如果交换机收到的帧的目的设备 MAC 地址不在其地址表 中(即未知单播),它也会将该帧从除接收端口以外的所有其他端口泛洪出去。当交换机将帧 从除接收端口以外的所有其他端口泛洪出去时,其行为类似于集线器。

一个集线器形成了一个网络碰撞域: 而对局域网交换机而言,每个端口可能构成一个独立的碰撞域,大大减少了分组访问网络冲突的机会。只要 PC 两两之间访问交换机的不同端口,并且这些端口配置为全双工的,它们之间就不存在碰撞域。广播域是对广播分组直接到达的区域而言的,由于局域网交换机转发广播报文,因此由交换机连接的局域网构成了一个广播域。

5. 注意事项

PacketTracer 功能很强大,用户可以自行设计各种网络拓扑,验证学习过的网络原理。